Department of Water Management Proposed Budget FY 2014-15 # Water Management (329 FTEs/333 FTEs) **Program: Administration** # Annual demand as a percentage of water supply volume **Program: Administration** # Wastewater Average annual flow as a percentage of rated capacity **Program: Customer Billing and Services** % of Active Accounts delinquent more than 60 days **Program: Customer Billing and Services** #### Average Minutes hold time in queue before answer **Program: Customer Billing and Services** % of Callers who abandon (hang up) call prior to CBS staff answering **Program: Water Supply & Treatment** # Water Quality investigations/month requiring corrective action (outside established criteria) **Program: Wastewater** NDWRF Lbs. of Nitrogen discharged into stream per Falls Lake Rules **Program: Wastewater** NDWRF Lbs. of Phosphorus discharged into stream per Falls Lake Rules **Program: Wastewater** SDWRF Lbs. of Nitrogen discharged into stream per Jordan Lake Rules **Program: Wastewater** SDWRF Lbs. of Phosphorus discharged into stream per Jordan Lake Rules **Program: Water & Sewer Maintenance** **Program: Water & Sewer Maintenance** # % of Total sewer system cleaned per year to meet regulatory requirement **Program: Water & Sewer Maintenance** # % of Hydrants needing repair found during the hydrant preventive maintenance program **Program: Water & Sewer Maintenance** # % of Valves needing repair found during the valve exercising preventive maintenance program **Program: Water & Sewer Maintenance** % of New sewer service installations completed in 30 days **Program: Water & Sewer Maintenance** % of New water service installations completed in 30 days **Program: Meter Maintenance** % of 3" and larger meters within AWWA recommendation for accuracy per month #### **FY15 Performance Measures** #### **Program: Conservation** #### **FY15 Performance Measures** **Program: Conservation** #### **FY15 Performance Measures** **Program: Conservation** #### **Resource Allocation Table** | | Actual | Actual | Adopted | Revised | YTD | Estimated | Proposed | | |---------------------------|---------------|--------------|--------------|---------------|--------------|--------------|---------------|--------| | | FY 2011-12 | FY 2012-13 | FY 2013-14 | FY 2013-14 | FY 2013-14 | FY 2013-14 | FY 2014-15 | Change | | Appropriations | | | | | | | | | | Personal Services | \$ 19,681,497 | \$19,724,392 | \$20,664,954 | \$20,664,954 | \$15,972,011 | \$20,631,656 | \$ 20,799,808 | 0.7% | | Operating | 18,810,167 | 18,123,968 | 20,529,907 | 22,975,545 | 14,446,359 | 21,071,912 | 20,778,581 | 1.2% | | Capital and Other | 90,921 | 245,112 | - | 11,818 | 2,687 | 11,818 | - | 0.0% | | Total Appropriations | \$ 38,582,585 | \$38,093,472 | \$41,194,861 | \$ 43,652,317 | \$30,421,057 | \$41,715,386 | \$ 41,578,389 | 0.9% | | | | | | | | | | | | Full Time Equivalents | 317 | 329 | 329 | 329 | 329 | 329 | 333 | 4 | | Part Time | 2 | 2 | 2 | 2 | 2 | 2 | 2 | - | | | | | | | | | | | | Revenues | | | | | | | | | | Water and Sewer Fund | \$ 38,382,233 | \$37,877,169 | \$40,944,127 | \$ 43,343,631 | \$30,210,477 | \$41,405,369 | \$ 41,326,784 | 0.9% | | Solid Waste Disposal Fund | 200,352 | 216,303 | 250,734 | 308,686 | 210,579 | 310,017 | 251,605 | 0.3% | | Total Revenues | \$ 38,582,585 | \$38,093,472 | \$41,194,861 | \$ 43,652,317 | \$30,421,056 | \$41,715,386 | \$ 41,578,389 | 0.9% | | - | | | | | | | | | #### **Issue of Poverty** - Rates: ensuring that moderate rate increases have minimum impact on fixed-income & low income customers - Billing Practices: - Offering adjustments on water & sewer consumption w/proven leak repairs - Offering payment plans to manage water & sewer bills - Move to monthly billing to allow better base budget planning for customers - Implementation of phone payment allows customers to avoid service termination at last minute and penalties for cutoff/reconnection - Hardship policy implementation - Conservation/Efficiency Program: - Leak detection Water Use Assessments - Water Efficient devices low cost/no cost - Water Efficiency/Conservation Education & Outreach activities - Participation in Landlord workshop series - Work with Sustainability Office in low income areas #### **Budget Highlights** - New Initiatives: - PEM Lift Station Support (3 FTEs) - UE Development Review Engineer (1 FTE) - Focus on Customer Service Enhancements & Improvements - Adding pay-by-phone debit/credit cards and e-checks - Upgrading outgoing phone reminders - Expanding web customer self-service & payment options: - ✓ Web acceptance of e-checks - Recurring e-check and credit/debit card payments - ✓ On-line signup for e-billing. #### **Budget Highlights** - Continued focus on regulatory compliance - Implementation of Capital Improvement Program - Continued Development of Asset Management Program - NEXGEN Computerized Maintenance Management System (CMMS) - Preventive Maintenance Program for plants - Critical Asset Maintenance Program #### **Budget Highlights** #### Continue to invest in Department's Human Resources - Expand succession planning efforts through broadened employee development and leadership development opportunities - Support professional development and certification attainment for all staff - Implement Employee Opinion Survey action plans focusing on communication and performance management - Maintain emphasis on working safe by enhancing training to ensure worker safety #### Strategic Plan and Planning efforts - Continue to participate in the Department's and City's strategic plan implementation - Continue participation in Jordan Lake Partnership and other regional planning efforts: - ✓ Develop direct access to Jordan Lake with expanded allocation (pending) - ✓ Track water quality in Falls Lake through Upper Neuse River Basin Association potential changes in Falls Lake Rules # City-County Planning Department Proposed Budget FY 2014-15 # Organizational Chart FTEs FY14 FTEs FY15 36 funded – 39 total positions 36 funded – 39 total positions # FY15 Performance Measures July 1st 2013 – March 31st 2014 Development Review # FY15 Performance Measures July 1st 2013 – March 31st 2014 Zoning Enforcement # FY15 Performance Measures July 1st 2013 – March 31st 2014 Comprehensive Planning # FY15 Performance Measures July 1st 2013 – March 31st 2014 Public Information #### Resource Allocation Table-General Funds | | | Actual | Actual | Adopted | Revised | | YTD | Estimated | Proposed | | |-----------------------|----|-----------|-----------------|-----------------|-----------------|----|-----------|-----------------|-----------------|---------------| | Non-Grant | F | Y 2011-12 | FY 2012-13 | FY 2013-14 | FY 2013-14 | F | Y 2013-14 | FY 2013-14 | FY 2014-15 | Change | | Appropriations | | | | | | | | | | | | Personal Services | \$ | 2,717,333 | \$
2,794,206 | \$
2,823,136 | \$
2,811,976 | \$ | 2,438,429 | \$
2,811,136 | \$
2,773,020 | - 1.8% | | Operating | | 191,496 | 163,599 | 223,220 | 230,347 | | 128,125 | 229,208 | 303,499 | 36.0% | | Capital and Other | | - | • | 6,500 | 14,509 | | - | 14,509 | 14,509 | 123.2% | | Transfers | | - | 8,000 | - | 12,000 | | • | 12,000 | 12,000 | 100.0% | | Total Appropriations | \$ | 2,908,829 | \$
2,965,805 | \$
3,052,856 | \$
3,068,832 | \$ | 2,566,554 | \$
3,066,853 | \$
3,103,028 | 1.6% | | Full Time Equivalents | | 46 | 38 | 38 | 38 | | 38 | 38 | 38 | | | Part Time | | - | - | | - | | - | - | - | - | | Revenues | | | | | | | | | | | | Discretionary | \$ | 1,152,080 | \$
1,022,948 | \$
1,035,428 | \$
1,051,405 | \$ | 878,185 | \$
1,200,683 | \$
1,075,014 | 3.8% | | Program | | 1,756,749 | 1,942,857 | 2,017,428 | 2,017,428 | | 1,688,369 | 1,866,170 | 2,028,014 | 0.5% | | Total Revenue | \$ | 2,908,829 | \$
2,965,805 | \$
3,052,856 | \$
3,068,833 | \$ | 2,566,554 | \$
3,066,853 | \$
3,103,028 | 1.6% | #### Resource Allocation Table-Grant Funds | | Actual | | Actual | | Adopted | | Revised | | YTD | | Estimated | Proposed | | |-------------------------|-----------|-----|-----------|----|-----------|----|-----------|----|-----------|----|------------|--------------|--------| | Grant | FY 2011-1 | 2 F | Y 2012-13 | F | Y 2013-14 | F | Y 2013-14 | F | Y 2013-14 | ŀ | FY 2013-14 | FY 2014-15 | Change | | Appropriations | | | | | | | | | | | | | | | Personal Services | \$ - | \$ | - | \$ | - | \$ | 60,000 | \$ | 11,778 | \$ | 25,318 | \$
60,000 | 100.0% | | Operating | - | | - | | - | | - | | - | | - | - | 0.0% | | Capital and Other | - | | - | | • | | • | | • | | - | - | 0.0% | | Total Appropriations | \$ - | \$ | | \$ | | \$ | 60,000 | \$ | 11,778 | \$ | 25,318 | \$
60,000 | 100.0% | | Full Time Equivalents | | • | | | - | | 1 | | 1 | | 1 | 1 | 1 | | Part Time | | - | - | | - | | - | | - | | - | - | | | Transportation Planning | | | | | | | | | | | | | | | Grant Revenue | \$ - | \$ | - | \$ | - | \$ | 60,000 | \$ | 11,778 | \$ | 25,318 | \$
60,000 | 100.0% | | Total Revenue | \$ - | \$ | - | \$ | - | \$ | 60,000 | \$ | 11,778 | \$ | 25,318 | \$
60,000 | 100.0% | #### **Issue of Poverty** Affordable Housing Assessment and Plan for regional transit stations seeks to address housing needs for 60% and less of area median income. #### **Budget Highlights** - New Initiatives (in target): - New efforts in affordable housing. - Affordable Housing Consultants - Closed Captioning for Planning Commission - Digital Records Conversion - Wireless Communication Facilities 3rd Party Consultant - Internship Program - Work area enhancements - Significant increase in Customer Service Center contacts and work program demands - Only modest capacity for station area planning and historic preservation efforts ### **Durham City-County Inspections Department** Proposed Budget FY 2014-15 ### **City-County Inspections** (FY14 FTEs 46 FY15 FTEs 46) Note: 42 Funded FTEs ### Percent of Inspections Performed Within 24 Hours # No. of Quality Control Inspections Per Inspector Per Month # Percentage of Plans Reviewed Within 5 Working Days #### **Number of Plans Reviewed** #### **Resource Allocation Table** | | Actual | Actual | | Adopted | Revised | YTD | Estimated | Proposed | | |-----------------------|-----------------|--------------|---|--------------|--------------|-------------|--------------|--------------|--------| | | FY 2011-12 | FY 2012-1 | 3 | FY 2013-14 | FY 2013-14 | FY 2013-14 | FY 2013-14 | FY 2014-15 | Change | | Appropriations | | | | | | | | | | | Personal Services | \$
2,934,830 | \$ 3,073,80 | 6 | \$ 3,282,622 | \$ 3,282,622 | \$2,655,689 | \$ 3,282,622 | \$ 3,486,392 | 6.2% | | Operating | 182,346 | 216,75 | 3 | 263,241 | 265,608 | 153,361 | 263,241 | 271,041 | 3.0% | | Capital and Other | - | - | | - | - | - | - | - | 0.0% | | Total Appropriations | \$
3,117,176 | \$ 3,290,559 | 9 | \$ 3,545,863 | \$ 3,548,230 | \$2,809,050 | \$ 3,545,863 | \$ 3,757,433 | 6.0% | | | | | | | | | | | | | Full Time Equivalents | 46 | 4 | 6 | 46 | 46 | 46 | 46 | 46 | - | | Part Time | 3 | , | 3 | 3 | 3 | 3 | 3 | 3 | - | | | | | | | | | | | | | Revenues | | | | | | | | | | | Discretionary | \$
- | \$ - | | \$ - | \$ - | \$ - | \$ - | \$ - | 0.0% | | Program | 3,117,176 | 3,290,559 | 9 | 3,545,863 | 3,548,230 | 2,809,050 | 3,545,863 | 3,757,433 | 6.0% | | Total Revenue | \$
3,117,176 | \$ 3,290,559 | 9 | \$ 3,545,863 | \$ 3,548,230 | \$2,809,050 | \$ 3,545,863 | \$ 3,757,433 | 6.0% | ### **Issue of Poverty** - Efforts with Southside East and Southside West - Efforts with Durham Housing Authority - Efforts with Habitat for Humanity - Efforts with Self-Help Projects - Summer Youth Intern Position - No-Cost Day Care Inspections - No Increase in Smaller Single-Family Home Permit Fees in 20 Years - John McLean, Plumbing Inspector, Providing Free Tennis Lessons for Under-Privileged Children #### **Budget Highlights** - FY 15 New Initiatives: - Computerize the Partial Occupancy Process - Computerize the Stocking Approval Process - Full Implementation of Digital Plan Review - Mechanical/Electrical Cross-Training for HVAC Replacements - Full Cost Recovery - Southside East and Southside West Efforts - E-mail Notification of Field Inspection Results - E-mail Notification of Plans Review Results - Automatic E-mail Notification to Field Inspectors whenever an inspection request is cancelled - Mobile Phone App for Land Development Office - Durham Bulls Athletic Park Renovations #### **General Services** Proposed Budget FY 2014-15 # Organizational Chart (FTEs 14 119 FTEs 15 118) **Program: Administration** **Program: Facilities Maintenance** **Program: Landscape Services** **Program: Urban Forestry** **Program: Cemeteries** **Program: Project Management** **Program: Energy Management** **Program: Real Estate** **Program: Keep Durham Beautiful** # DURHAM 1 8 6 9 CITY OF MEDICINE #### **Resource Allocation Table** | | Actual | Actual | Adopted | Revised | YTD | Estimated | Proposed | | |----------------------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|---------| | | FY 2011-12 | FY 2012-13 | FY 2013-14 | FY 2013-14 | FY 2013-14 | FY 2013-14 | FY 2014-15 | Change | | Appropriations | | | | | | | | | | Personal Services | \$ 7,303,985 | \$ 7,419,335 | \$ 7,486,517 | \$ 7,489,784 | \$ 5,842,945 | \$ 7,154,470 | \$ 7,529,265 | 0.6% | | Operating | 4,531,472 | 3,970,586 | 3,785,832 | 4,778,622 | 2,908,447 | 4,529,701 | 3,299,684 | -12.8% | | Capital and Other | 16,372 | 21,295 | 7,400 | 13,230 | 8,728 | 13,423 | 4,000 | -45.9% | | Total Appropriations | \$11,851,829 | \$11,411,216 | \$11,279,749 | \$12,281,636 | \$ 8,760,120 | \$11,697,594 | \$10,832,949 | -4.0% | | | | | | | | | | | | Full Time Equivalents | 128 | 122 | 119 | 119 | 118 | 118 | 118 | -1 | | Part Time | - | - | - | - | - | - | - | - | | | | | | | | | | | | Revenues | | | | | | | | | | Discretionary | \$10,392,794 | \$10,132,100 | \$10,292,899 | \$11,099,294 | \$ 7,969,447 | \$10,811,562 | \$10,309,384 | 0.2% | | Program | 683,663 | 507,577 | 548,465 | 548,465 | 363,838 | 484,465 | 523,565 | -4.5% | | General Fund Total Revenue | \$11,076,457 | \$10,639,677 | \$10,841,364 | \$11,647,759 | \$ 8,333,285 | \$11,296,027 | \$10,832,949 | -0.1% | | Ballpark Fund | 775,372 | 771,539 | 438,385 | 633,877 | 426,835 | 401,567 | - | -100.0% | | Total Revenues | \$11,851,829 | \$11,411,216 | \$11,279,749 | \$12,281,636 | \$ 8,760,120 | \$11,697,594 | \$10,832,949 | -4.0% | #### **Issue of Poverty** - Habitat for Humanity - Provide holiday gifts to children and families through DPR's shoebox program - Backpack Buddies - Durham Project Homeless Connect #### **Budget Highlights** - Facilities Maintenance Plans (FMP) - Support for Parks & Trails Maintenance - Capital Project Execution - City/County NC-147 Gateway Improvements #### **Parks and Recreation** Proposed Budget FY 2014-15 # **Organizational Chart** (FTEs 103 FTEs 103) **Program: Administration** **Program: Administration** **Program: Operations** **Program: Operations** **Program: Operations** **Program: Programs and Events** **Program: Programs and Events** **Program: Programs and Events** **Program: Park Maintenance** #### **Resource Allocation Table** | | Actual | Actual | Adopted | Revised | YTD | Estimated | | Proposed | | |----|-----------|---|---|---|--|---|--|--|---| | F | Y 2011-12 | FY 2012-13 | FY 2013-14 | FY 2013-14 | FY 2013-14 | FY 2013-14 | | FY 2014-15 | Change | | | | | | | | | | | | | \$ | 7,813,658 | \$ 8,052,205 | \$ 8,349,992 | \$ 8,394,401 | \$ 6,274,175 | \$ 8,156,690 | \$ | 8,452,669 | 1.2% | | | 2,135,195 | 2,180,977 | 2,330,390 | 2,584,704 | 1,537,390 | 2,538,442 | | 2,346,145 | 0.7% | | | 32,375 | 19,108 | 36,305 | 74,765 | 48,762 | 58,638 | | 54,778 | 50.9% | | \$ | 9,981,228 | \$10,252,290 | \$10,716,687 | \$11,053,870 | \$ 7,860,327 | \$10,753,770 | \$ | 10,853,592 | 1.3% | | | | | | | | | | | | | | 107 | 104 | 103 | 103 | 103 | 103 | | 103 | - | | | 82 | 82 | 82 | 82 | 82 | 82 | | 82 | - | \$ | 8,789,271 | \$ 9,026,695 | \$ 9,475,732 | \$ 9,812,915 | \$ 6,881,544 | \$ 9,533,291 | \$ | 9,634,222 | 1.7% | | | 1,191,957 | 1,225,595 | 1,240,955 | 1,240,955 | 978,783 | 1,220,479 | | 1,219,370 | -1.7% | | \$ | 9,981,228 | \$10,252,290 | \$10,716,687 | \$11,053,870 | \$ 7,860,327 | \$10,753,770 | \$ | 10,853,592 | 1.3% | | | \$ | \$ 7,813,658
2,135,195
32,375
\$ 9,981,228
107
82
\$ 8,789,271
1,191,957 | FY 2011-12 FY 2012-13 \$ 7,813,658 \$ 8,052,205 2,135,195 2,180,977 32,375 19,108 \$ 9,981,228 \$10,252,290 107 104 82 82 \$ 82 \$ 8789,271 \$ 9,026,695 1,191,957 1,225,595 | FY 2011-12 FY 2012-13 FY 2013-14 \$ 7,813,658 \$ 8,052,205 \$ 8,349,992 2,135,195 2,180,977 2,330,390 32,375 19,108 36,305 \$ 9,981,228 \$ 10,252,290 \$ 10,716,687 107 104 103 82 82 82 \$ 8,789,271 \$ 9,026,695 \$ 9,475,732 1,191,957 1,225,595 1,240,955 | FY 2011-12 FY 2012-13 FY 2013-14 FY 2013-14 \$ 7,813,658 \$ 8,052,205 \$ 8,349,992 \$ 8,394,401 2,135,195 2,180,977 2,330,390 2,584,704 32,375 19,108 36,305 74,765 \$ 9,981,228 \$ 10,252,290 \$ 10,716,687 \$ 11,053,870 107 104 103 103 82 82 82 82 82 82 82 82 \$ 8,789,271 \$ 9,026,695 \$ 9,475,732 \$ 9,812,915 1,191,957 1,225,595 1,240,955 1,240,955 | FY 2011-12 FY 2012-13 FY 2013-14 FY 2013-14 FY 2013-14 FY 2013-14 \$ 7,813,658 \$ 8,052,205 \$ 8,349,992 \$ 8,394,401 \$ 6,274,175 2,135,195 2,180,977 2,330,390 2,584,704 1,537,390 32,375 19,108 36,305 74,765 48,762 \$ 9,981,228 \$ 10,252,290 \$ 10,716,687 \$ 11,053,870 \$ 7,860,327 107 104 103 103 103 82 82 82 82 82 \$ 8,789,271 \$ 9,026,695 \$ 9,475,732 \$ 9,812,915 \$ 6,881,544 1,191,957 1,225,595 1,240,955 1,240,955 978,783 | FY 2011-12 FY 2012-13 FY 2013-14 2013-17 \$ 8,158,090 \$ 2,584,38 \$ 10,7 | FY 2011-12 FY 2012-13 FY 2013-14 \$ 8,156,690 \$ 8,156,690 \$ 8,384,401 \$ 6,821,404 1,537,390 2,538,442 2 58,638 10,753,770 \$ 10,753,770 \$ 10,753,770 \$ 10,753,770 \$ 10,753,770 \$ 10,753,770 \$ 10,753,770 \$ 10,753,770 \$ 10,753,770 \$ 10,753,770 \$ 10,753,770 \$ 10,753,770 \$ 10,753,770 \$ 10,753,770 \$ 10,753, | FY 2011-12 FY 2012-13 FY 2013-14 2013 | #### **Issue of Poverty** - New Initiative Increase Minimum Wage Part-time - Life Skill Programs Youth/Teens - Durham Aquatic School - Job Readiness Program - Mentoring/Enrichment Programs for teens - Habitat for Humanity - Care Program food/snack provisions for youth - Discount/Waiver Programs - Program Fee Waiver - Sliding Fee Scale (Care Programs) - Facility and Field Fee Waiver (Non-Profit Agencies) #### **Budget Highlights** - 3 Position Reclassifications - PT Pay Plan-increase min. wage - TA Grady leased to DHA - Leigh Farm Park open fall 2014 - Park Maintenance Operations Facility open May 2014 ### Proposal for Dedicated Tax Funding for Park and Trail Maintenance A half-cent on the tax rate is projected to yield \$1,208,698 in the first year ## If approved, funding will only go to two expense categories: Staff and operating costs in DPR and GSD for park and trail maintenance work Deferred maintenance (and minor renovations) on park and trail projects ## Proposed Expenditures for Year 1 (FY 15) | DPR operating costs (6 FT) | \$244,806 | |----------------------------------|-----------| | DPR start up costs | \$201,620 | | GSD operating costs (6 FT) | \$263,294 | | GSD start up costs | \$37,650 | | Total operating costs for year 1 | \$747,940 | | Deferred maintenance for year 1 | \$460,728 | |---------------------------------|-----------| |---------------------------------|-----------| ## Proposed Expenditures for Years 2-5 (FY 16 – FY 19) | | FY 16 | FY 17 | FY 18 | FY 19 | |----------------------|-------------|-------------|-------------|-------------| | Operating costs | \$638,859 | \$652,199 | \$665,874 | \$674,157 | | Deferred maintenance | \$600,736 | \$622,965 | \$645,899 | \$675,295 | | Total | \$1,239,595 | \$1,275,164 | \$1,311,773 | \$1,349,452 | # **Anticipated results: Parks and Trails Maintenance Work** ## Primary emphasis will be placed on high-use parks and trails Park maintenance standards for all sites are based on FREQUENCY of service. For example | | Mowing tier | # of times
cleaned per
week | Proposed FMT inspections | |------------------------------|-------------|--------------------------------------|---| | Piney Wood Park | 1 | 4 | A | | Grass common
mowed weekly | - | requent shelter
and field rentals | Multiple amenities, so frequent inspection and repair | ## **Examples of park service** frequencies | | Mowing tier | # of times
cleaned per
week | Proposed FMT inspections | |--------------|--------------|-----------------------------------|---| | Orchard Park | 1 | 2 | В | | • | e grass in p | restroom park, so requent rentals | Fewer facilities (shelter, playground, so less frequent inspections | # Different park features will engage different maintenance crews | | Mowing tier | # of times
cleaned per
week | Proposed FMT inspections | |----------------------------|----------------|-----------------------------------|---| | West Point on the Eno Park | 1 | 5 | С | | Large
open a | grass
areas | rentals, park
use by large | Amenities are historion or natural, so fewer items for FMT to insport or repair | # Impact of New Funding: Parks and Trails Maintenance, Inspections and Repairs # Impact of New Funding: Weeding/ Blowing/ Heavy Cleaning | | Frequency, 2013-14 | Frequency, 2014-15, with new resources | |------------------------|--------------------|--| | Cleaning paved areas | 1 | 4 | | (trails, parking lots) | | | | Weed control on paved | 1 | 4 | | areas | | | | Cleaning paved court | 2 | 4 | | surfaces (tennis, | | | | basketball) | | | # Impact of New Funding: Field Maintenance | 17 BALL FIELDS | Frequency, 2013-14 | Frequency, 2014-15, | |--|---------------------|---------------------| | 9 SOCCER FIELDS | | with new resources | | Aeration of turf | 1 | 4 | | Fertilization of turf | 2 | 4 | | Weed control | 2 | 3 | | Irrigation systems checked, repaired (6) | 2 fully operational | 5 fully operational | ### Impact of New Funding: Field Maintenance (continued) | 17 BALL FIELDS | Frequency, 2013-14 | Frequency, 2014-15, | |--------------------------|--------------------|---------------------| | 9 SOCCER FIELDS | | with new resources | | Goal mouth repair | 0 | 9 | | Ball field lip repairs | 1 | 4 | | Infield repairs, grading | 3 | 4 | | Field top dressing | 1 | 4 | ## Impact of New Funding: Mowing | | Meeting standard, 2013-14 | Meeting standard, 2014-15 with new resources | |----------------|---------------------------|--| | Tier 1 and 2 | | | | mowing | 41% | 65% | | frequency | | | | (1 = weekly) | | | | (2 = biweekly) | | | ## Impact of New Funding: Facility Inspections | INSPECTIONS | Frequency, 2013-14 | Frequency, 2014-15, with | |--------------------------|--------------------|--------------------------| | | | new resources | | Structures (shelters and | 4 | 9 | | buildings) | | | | Grounds (lots, trails, | 4 | 9 | | lawns, amenities) | | | | Lighting | 4 | 9 | | Courts (surfaces, nets, | 1 | 4 | | posts) | | | | Signage (location, | 4 | 9 | | condition) | | | ### Impact of New Funding: Landscaping | | Workdays on park | Workdays on park | |---------------------|---|------------------------------| | | landscaping, including beds, | landscaping, including beds, | | | 2013-14 | 2014-15 | | 37 Tier 1 parks for | | | | landscaping | 0 | 12 | | | Visits for litter removal,
mowing, sweeping,
blowing, 2013-14 | Visits, 2014-15 | | 36.1 miles of trail | Less than 1 per month | Once every 2 weeks | # Impact of New Funding: Parks and Trails Deferred Maintenance ## New resources and deferred maintenance Parks and trails deferred maintenance items will be removed from GSD list to create a separate Parks/Trails list Initial deferred maintenance requests are from recent assessments of restrooms, lots, and playgrounds. May change as FMT's begin field inspections #### **Deferred maintenance funding** Anticipated total available for deferred maintenance (difference between operations costs and projected yield of tax rate) | Year | Funding available | |---|-------------------| | FY 15 (year of start up operations costs) | \$460,728 | | FY 16 | \$600,736 | | FY 17 | \$622,965 | | FY 18 | \$645,899 | | FY 19 | \$675,295 | ### **Suggested projects** | Year 1 | \$460,728 | |--|-----------| | Park restrooms: replace all visible copper pipes with PVC piping. Replace all porcelain sinks, toilets, urinals, and mirrors with stainless steel fixtures. Replace all wooden restroom partitions with plastic. Paint all restrooms (interior and exterior) with graffiti resistant paint. Replace all paper towel holders with air driers. | \$180,000 | | Cook Road Park: replace delaminating playground safety surfacing tiles with new surfacing material | \$45,000 | | Supplement existing shortfall in GSD funding for paving parking lots at Spruce Pine Lodge, Twin Lakes Park, Whippoorwill Park, River Forest Park, and Sherwood Park | \$235,000 | #### **Suggested projects** | Year 2 | \$600,736 | |--|-----------| | Demolish closed park restrooms in Walltown,
Unity Village, C. R. Wood, and Lyon Park (existing
contract exists for demo of closed restrooms in
Northgate and Red Maple) | \$50,000 | | Close existing restroom adjacent to shelter, install new restroom adjacent to parking lot in Northgate Park if it can be permitted | \$175,000 | | Remove existing aged playground equipment and footings in Red Maple, Birchwood, Shady Oaks, and White Oak Parks | \$40,000 | | Paving: parking lots, park loop roadway, park interior service roads at West Point on the Eno Park | \$325,000 | ### **Suggested projects** | Year 3 | \$622,965 | |---|-----------| | Paving: Solite Park, Duke Park, Armory, Forest
Hills Park, Northgate Park | \$170,000 | | Indian Trail Park: remove aged playground equipment, install new equipment and new safety surfacing | \$180,000 | | Lyon Park: install new restroom adjacent to parking lot and playground | \$180,000 | | Northgate and Piney Wood Park: maintenance on surfacing, drainage, and fencing at dog parks | \$85,000 | ### Projects in subsequent years will be determined by regular facility asset assessments and prioritized needs #### **Summary** - Funding will significantly increase maintenance frequency in parks and on trails - Proposal matches resources to specific needs of each facility - Deferred maintenance funding will result in dedicated resources to address degraded facilities - Bond funds and CIP will still be an integral part of maintaining and enhancing parks and trails - Proposal is limited by organization's ability to deploy new resources